
 1

Reasons given by students for not doing homework…

 and possible solutions/responses

• It’s boring.. I don’t like iIt’s boring.. I don’t like iIt’s boring.. I don’t like iIt’s boring.. I don’t like it….t….t….t….

→There are things in life that we must do and things we

want to do. It isn’t true that your life will always be

filled with only fun interesting things that you like to do.. life lesson.

→A new study by French researchers found that children who were told

learning can be difficult, and that failing is a natural part of the learning

process, actually performed better on tests than kids not given such

reassurances. “We focused on a widespread cultural belief that equates

academic success with a high level of competences and failure with

intellectual inferiority”, said Frederique Autin, a postdoctoral researcher

at the University of Poitiers. “By being obsessed with success, students

are afraid to fail, so they are reluctant to take difficult steps to master

new material.”

→Sometimes learning can be difficult or even a little boring, but it is

needed all the same.

→When you say « boring », do you really mean « difficult » or

« frustrating »?

→When something is really important and necessary, is « it’s boring »

really a valid reason to not do it?

→Do homework 15 or 30 minutes (avoid procrastination), then do

something that you like to do.. as a reward (make a list of what motivates

you).. then return to the work after the break. (You only get the reward

if you do the work!!)

→Think of the advantages.. better mark.. better understanding.. you and

your parents will be proud.. be positive.. positive thinking can improve

Math performance

→Work with a friend (someone calm who will actually work with you.. not

someone who will distract you)

→Do the most difficult parts first.

 2

• I had an activity after school.. I had an activity after school.. I had an activity after school.. I had an activity after school.. I’m busy.. I’m tired.. I have lots of I’m busy.. I’m tired.. I have lots of I’m busy.. I’m tired.. I have lots of I’m busy.. I’m tired.. I have lots of
projects in other classes.. I only do Math homework sometimes if I projects in other classes.. I only do Math homework sometimes if I projects in other classes.. I only do Math homework sometimes if I projects in other classes.. I only do Math homework sometimes if I
have the time…have the time…have the time…have the time…

→Could you do the homework at lunch, in class, before school, on the bus,

in the car….?

→Developing time management is a very important skill in school, in your

job, in life

• It’s difficult to work at my house (I am preoccupied or dIt’s difficult to work at my house (I am preoccupied or dIt’s difficult to work at my house (I am preoccupied or dIt’s difficult to work at my house (I am preoccupied or distracted)istracted)istracted)istracted)

→Could you do the homework at lunch, in class, before school.. could you

change the situation at your home.. could you find a place without

distractions (turn off phone, texting device, telephone, computer, video

games..)

→Organize a system or schedule and try to follow it every day (when

possible) of when to do homework.. etc.

→Just start. Probably you will be able to continue if you just take the

step that is sometimes the most difficult… getting started.

• I forgot that there was homework. I forgot that there was homework. I forgot that there was homework. I forgot that there was homework. I forgot my homework/ text at I forgot my homework/ text at I forgot my homework/ text at I forgot my homework/ text at
school school school school

→Use an agenda (or other system) – look at it before you leave after

school to make sure you have everything.. look at it again when you get

home.. and again once you think you have finished everything

→becoming organised is an important skill for school, work, life

• I don’t know how to doI don’t know how to doI don’t know how to doI don’t know how to do it.. it.. it.. it.. I don’t understand..I don’t understand..I don’t understand..I don’t understand..

→try to start your homework in class, before leaving, to be certain that

you will be able to finish at home

→try to do homework at lunchtime in room 14 Tuesday/Thursday; room

23 everyday; room 43 on even days.. if you get stuck, someone there can

help you

→If you find it difficult.. that is all the more reason to work at it!! It

won’t become easier by you avoiding it.

 3

I understand the skill and I don’t find it helps to do hI understand the skill and I don’t find it helps to do hI understand the skill and I don’t find it helps to do hI understand the skill and I don’t find it helps to do homework.. omework.. omework.. omework.. it’s a it’s a it’s a it’s a
waste of time if we have already done iwaste of time if we have already done iwaste of time if we have already done iwaste of time if we have already done it in class.. t in class.. t in class.. t in class.. whwhwhwhy practice.. y practice.. y practice.. y practice.. I do a I do a I do a I do a
little in class if there is time (and nolittle in class if there is time (and nolittle in class if there is time (and nolittle in class if there is time (and nothing else to do) and I don’t finish at thing else to do) and I don’t finish at thing else to do) and I don’t finish at thing else to do) and I don’t finish at
home; why bother if usually it doesn’t even get checked and recorded home; why bother if usually it doesn’t even get checked and recorded home; why bother if usually it doesn’t even get checked and recorded home; why bother if usually it doesn’t even get checked and recorded
as done?as done?as done?as done?

→Did you really do it in class.. or did you just watch when the teacher did

the work?

→Doing Math homework gives you the chance to apply the skills that you

learned in class.. and to verify that you really know how to do this type of

question (and therefore you must correct your work to verify that you

know how to do the work CORRECTLY)

→Doing the work yourself is often more difficult than you thought.. when

you were just watching the teacher demonstrate

→Doing Math homework reinforces that you learned in class, that you

understand the concepts, and that you can use them

→Doing Math homework helps with retention (you know how to do the

question today.. but will you remember in two weeks when it is on the

test?)

→The teacher usually demonstrates the questions that are the most

basic. Math homework give you the changes to apply these basic skills to

questions that are more complicated, challenging, and advanced

→After you have done a couple of questions to practice the skill to help

you understand, doing a few more questions will help to solidify the skill

for you so that you can do the question quickly and competently.. without

having to spend a long time trying to figure out what to do.

→ Practicing Math is like practicing anything. It helps you learn, improve,

refine, discover what you’re doing wrong, get faster… become more

competent. When you practice, you get “good” at it.. and then often find

that you now enjoy it! We usually like doing what we’re good at.

→Scientific studies show that doing homework can have a significant

impact on your Math test marks – that’s where your homework gets

noted...!! →Developing self discipline and responsibility are important

skills for school, work, life.

 4

Math Study Skills

Active Study vs. Passive Study

Be actively involved in managing the learning process, the mathematics and your
study time.

• Take responsibility for studying, recognizing what you do and don't know, and
knowing how to get your Instructor to help you with what you don't know

• Attend class every day and take complete notes. Instructors formulate test
questions based on material and examples covered in class as well as those in
the text.

• Be an active participant in the classroom. Get ahead in the book; try to work
some of the problems before they are covered in class. Anticipate what the
Instructor's next step will be.

• Ask questions in class! There are usually other students wanting to know the
answers to the same questions you have.

• Go to help hours and ask questions. The Instructor will be pleased to see that
you are interested, and you will be actively helping yourself.

• Good study habits throughout the semester make it easier to study for tests.

Studying Math is Different from Studying Other Subjects

• Math is learned by doing problems. Do the homework. The problems help you
learn the formulas and techniques you do need to know, as well as improve your
problem-solving prowess.

• A word of warning: Each class builds on the previous ones, all semester long.
You must keep up with the Instructor: attend class, read the text and do
homework every day. Falling a day behind puts you at a disadvantage. Falling a
week behind puts you in deep trouble.

• A word of encouragement: Each class builds on the previous ones, all semester
long. You're always reviewing previous material as you do new material. Many
of the ideas hang together. Identifying and learning the key concepts means you
don't have to memorize as much.

Department of Mathematics and Computer Science. "Success in Mathematics." Saint Louis
University <online 6/11/1997>.

